TENNESSEE DEPARTMENT OF MENTAL HEALTH AND SUBSTANCE ABUSE SERVICES ## **Certified Peer Recovery Specialist Training Application** Working as a Certified Peer Recovery Specialist in Tennessee can be an immensely rewarding occupation. It is a way to help others experience the recovery that you have experienced yourself. However, it is not the job for everyone, and it is one you need to be ready to undertake. To help us know you are ready, complete the following application. All information will remain confidential. The Certified Peer Recovery Specialist Training is provided free to all accepted applicants; however, you will be responsible for your own transportation, lodging, meals, beverages, and snacks. | Training location that you desire: | | | |---|-----------------------------------|-----------------------| | Name (also list any previously used names) | | | | | Today's D |)ate | | Address | Gender | Veteran 🗖 YES 🗖 NO | | City, State, ZIP | | | | Phone (with area code) | | | | Email (required) | | | | Social Security Number (Required) | Date of Birtl | h | | Persons with a disability who require accommodations should notify request or discuss accommodations. While three weeks of advance n requested. | | | | Are you eighteen years of age or older? | ☐ YES | □ NO | | Are you currently employed? | ☐ YES | □ NO | | List the last two jobs you have held, the name of your en | nployers, and the dates of your | employment. (Note: an | | employment history is not necessary for consideration.) | | | | 1. | | | | | | | | 2. | | | | Check your highest level of education. | | | | ☐ High School Diploma ☐ GED | | | | ☐ Vocational certificate, specialty | | | | ☐ Associate's Degree, concentration | | | | ☐ Bachelors, ☐ Master's, ☐ PhD, major | | | | ☐ LADAC, ☐ Other, specify | | | | *(Include a conv of your diploma, GED, DD214) | or unofficial school transcripts) | | | Are you in recovery from a mental health disorder? If yes, | ☐ YES | □ NO | | | |--|-------|------|---------|--| | have you been in recovery from a mental health disorder for at least the past 24 consecutive months? | ☐ YES | □ NO | | | | Are you in recovery from a substance use disorder? If yes, | ☐ YES | □ NO | | | | have you been in recovery from a substance use disorder for at least the past 24 consecutive months? | ☐ YES | □ NO | | | | Are you willing to disclose to peers, staff, and the public that you have lived experience with a mental illness, substance use disorder, or both? | ☐ YES | □ NO | □ МАҮВЕ | | | You will be expected to participate in discussions and role-plays using elements of your own recovery story. Are you comfortable sharing your recovery story with others? | ☐ YES | □ NO | □ МАҮВЕ | | | You will also be required to listen to the recovery stories of others.
Sometimes these stories may be uncomfortable for you, particularly if they touch upon one of your "triggers." Are you okay with this? | ☐ YES | □ NO | □ МАҮВЕ | | | The required training is intensive and can be fatiguing. Do you feel you generally have the energy to stay focused and alert? | ☐ YES | □ NO | □ МАУВЕ | | | If accepted, you must attend all of the 40-hour, weeklong training. Will you commit to that? | ☐ YES | □ NO | □ МАУВЕ | | | The training is highly interactive and requires activities that involve small groups, role-playing, and reading to the group. Are you comfortable with this kind of participation? | ☐ YES | □ NO | □ МАҮВЕ | | | Please write complete answers to the following questions without outside help. Your answers can be brief, but use complete sentences, type or make your handwriting clear and legible, and limit your responses to the space provided. This is not a test with right and wrong answers. It is a way to assess your readiness to take the certification training. Describe how your personal recovery journey has helped you to get where you are today. | What are some of the things you do on a regular basis to keep yourself focused on your recovery? | |--| Describe at least two of your strengths and how they have helped you in your recovery | What is your plan to deal with triggers and/or a recurrence of your symptoms? | | What is your plan to dear with triggers and or a recurrence or your symptoms. | | | | | | | | | | | | | | Have you ever led a group? | ☐ YES | □ NO | |------------------------------------|------------------|--| | If so, what did you like about it? | If no, how do yo | u feel about leading a group? | Have you ever taught a class? | ☐ YES | □ NO | | If so, what did you like about it? | If no, how do yo | ou feel about teaching a class? | Describe your best experience in | employment s | ervice work, or volunteer work and what made it meaningful. | | bescribe your best experience in | remployment, s | ervice work, or volunteer work and what made it meaningfall. | Describe your support system and how it has helped you in your recovery. | |---| | In addition, if you have experience with support organizations such as Alcoholics Anonymous, Narcotics Anonymous, the Tennessee Mental Health Consumers' Association (TMHCA), the Depression and Bipolar Support Alliance (DBSA), NAMI Tennessee, or others, also describe how they have helped you in your recovery. | Describe why you want to become a Certified Peer Recovery Specialist. | /hy do you feel you would be a good candidate to weld? | vork with peers in the mental health field and/or substance abuse | |--|--| there anything else you would like us to know? | n contained in this application is true and correct to the best of person. I understand that knowingly providing false | | our signature | Date | | our printed name | | | ame preferred on certificate | | | G | | | |--|---------------------------------------|--| | Supervisor's Name | Credentials | | | Title | | | | | | | | | | | | Email | | | | Signature of Immediate Supervisor | Date | | | | | | | *(IMPORTANT: Attach a copy of your diploma, GED, DD214, or unofficial school transcripts | | | | | to this application to be considered) | | If you are employed, please have your immediate supervisor sign below attesting that you are approved to attend all of If you have any questions about how to complete this application, contact the Peer Recovery Coordinator (below). Once complete, fax or scan and email your application to: Peer Recovery Coordinator Tennessee Department of Mental Health and Substance Abuse Services 5th Floor Andrew Jackson Building 500 Deaderick Street Nashville, Tennessee 37243 Fax: 615-253-3920 the 40-hour training. Email: cprs.tdmhsas@tn.gov